Marketing Career Cluster Marketing and Entrepreneurship Course Number 08.44100

Course Description:

Marketing and Entrepreneurship is the second course in the Marketing and Management Career Pathway. Marketing and Entrepreneurship begins an in-depth and detailed study of marketing while also focusing on management with specific emphasis on small business ownership. This course builds on the theories learned in Marketing Principles by providing practical application scenarios which test these theories. In addition, Marketing and Entrepreneurship focuses on the role of the supervisor and examines the qualities needed to be successful.

In order to increase the number of application experiences, students should participate in (1) Work-Based Learning (WBL) activities in the classroom and possibly in a formal WBL Program; (2) DECA Career and Technical Student Organization competitive events that are directly aligned with course standards and (3) a School-Based Enterprise. The prerequisite for this course is Marketing Principles.

Course Standard 1

MKT-ME-1

The following standard is included in all CTAE courses adopted for the Career Cluster/Pathways. Teachers should incorporate the elements of this standard into lesson plans during the course. The topics listed for each element of the standard may be addressed in differentiated instruction matching the content of each course. These elements may also be addressed with specific lessons from a variety of resources. This content is not to be treated as a unit or separate body of knowledge but rather integrated into class activities as applications of the concept.

Standard: Demonstrate employability skills required by business and industry.

The following elements should be integrated throughout the content of this course.

1.1 Communicate effectively through writing, speaking, listening, reading, and interpersonal abilities.

Person-to-Person	Telephone and	Cell Phone and	Communicating At	Listening
Etiquette	Email Etiquette	Internet Etiquette	Work	
Interacting with	Telephone	Using Blogs	Improving	Reasons, Benefits,
Your Boss	Conversations		Communication Skills	and Barriers
Interacting with	Barriers to Phone	Using Social Media	Effective Oral	Listening Strategies
Subordinates	conversations		Communication	
Interacting with	Making and		Effective Written	Ways We Filter
Co-workers	Returning Calls		Communication	What We Hear
Interacting with	Making Cold Calls		Effective Nonverbal	Developing a
Suppliers			Skills	Listening Attitude
	Handling		Effective Word Use	Show You Are
	Conference Calls			Listening
	Handling		Giving and Receiving	Asking Questions
	Unsolicited Calls		Feedback	
				Obtaining Feedback
				Getting Others to
				Listen

Nonverbal	Written	Speaking	Applications and Effective
Communication	Communication		Résumés
Communicating Nonverbally	Writing Documents	Using Language Carefully	Completing a Job Application

Reading Body Language	Constructive	One-on-One	Writing a Cover Letter
and mixed Messages	Criticism in Writing	Conversations	
Matching Verbal and		Small Group	Things to Include in a Résumé
Nonverbal communication		Communication	
Improving Nonverbal		Large Group	Selling Yourself in a Résumé
Indicators		Communication	
Nonverbal Feedback		Making Speeches	Terms to Use in a Résumé
Showing Confidence		Involving the	Describing Your Job Strengths
Nonverbally		Audience	
Showing Assertiveness		Answering Questions	Organizing Your Résumé
		Visual and Media Aids	Writing an Electronic Résumé
		Errors in Presentation	Dressing Up Your Résumé

1.2 Demonstrate creativity by asking challenging questions and applying innovative procedures and methods.

Teamwork and Problem Solving	Meeting Etiquette	
Thinking Creatively	Preparation and Participation in Meetings	
Taking Risks	Conducting Two-Person or Large Group Meetings	
Building Team Communication	Inviting and Introducing Speakers	
	Facilitating Discussions and Closing	
	Preparing Visual Aids	
	Virtual Meetings	

1.3 Exhibit critical thinking and problem solving skills to locate, analyze and apply information in career planning and employment situations.

Problem	Customer Service	The Application Process	Interviewing	Finding the Right
Solving	Customer Service	The Application Frocess	Skills	Job
Transferable	Gaining Trust and	Providing Information,	Preparing for an	Locating Jobs and
Job Skills	Interacting with	Accuracy and Double	Interview	Networking
	Customers	Checking		
Becoming a	Learning and	Online Application	Questions to Ask in	Job Shopping
Problem Solver	Giving Customers	Process	an Interview	Online
	What They Want			
Identifying a	Keeping Customers	Following Up After	Things to Include in	Job Search
Problem	Coming Back	Submitting an Application	a Career Portfolio	Websites
Becoming a	Seeing the	Effective Résumés:	Traits Employers	Participation in Job
Critical Thinker	Customer's Point		are Seeking	Fairs
Managing	Selling Yourself and	Matching Your Talents to	Considerations	Searching the
	the Company	a Job	Before Taking a Job	Classified Ads
	Handling Customer	When a Résumé Should		Using Employment
	Complaints	be Used		Agencies
	Strategies for			Landing an
	Customer Service			Internship
				Staying Motivated
				to Search

1.4 Model work readiness traits required for success in the workplace including integrity, honesty, accountability, punctuality, time management, and respect for diversity.

Workplace	Personal	Employer	Business Etiquette	Communicating at
Ethics	Characteristics	Expectations		Work
Demonstrating	Demonstrating a	Behaviors Employers	Language and	Handling Anger
Good Work Ethic	Good Attitude	Expect	Behavior	
Behaving	Gaining and	Objectionable	Keeping Information	Dealing with
Appropriately	Showing Respect	Behaviors	Confidential	Difficult Coworkers

Maintaining	Demonstrating	Establishing	Avoiding Gossip	Dealing with a
Honesty	Responsibility	Credibility		Difficult Boss
Playing Fair	Showing	Demonstrating Your	Appropriate Work	Dealing with
	Dependability	Skills	Email	Difficult Customers
Using Ethical	Being Courteous	Building Work	Cell Phone Etiquette	Dealing with Conflict
Language		Relationships		
Showing	Gaining		Appropriate Work	
Responsibility	Coworkers' Trust		Texting	
Reducing	Persevering		Understanding	
Harassment			Copyright	
Respecting	Handling		Social Networking	
Diversity	Criticism			
Making	Showing			
Truthfulness a	Professionalism			
Habit				
Leaving a Job				
Ethically				

1.5 Apply the appropriate skill sets to be productive in a changing, technological, diverse workplace to be able to work independently and apply team work skills.

Expected Work Traits	Teamwork	Time Management
Demonstrating Responsibility	Teamwork Skills	Managing Time
Dealing with Information Overload	Reasons Companies Use Teams	Putting First Things First
Transferable Job Skills	Decisions Teams Make	Juggling Many Priorities
Managing Change	Team Responsibilities	Overcoming Procrastination
Adopting a New Technology	Problems That Affect Teams	Organizing Workspace and Tasks
	Expressing Yourself on a Team	Staying Organized
	Giving and Receiving Constructive	Finding More Time
	Criticism	
		Managing Projects
		Prioritizing Personal and Work Life

1.6 Present a professional image through appearance, behavior and language.

On-the-Job Etiquette	Person-to-Person Etiquette	Communication Etiquette	Presenting Yourself
Using Professional	Meeting Business	Creating a Good Impression	Looking Professional
Manners	Acquaintances		-
Introducing People	Meeting People for the First	Keeping Phone Calls	Dressing for Success
	Time	Professional	
Appropriate Dress	Showing Politeness	Proper Use of Work Email	Showing a Professional
			Attitude
Business Meal		Proper Use of Cell Phone	Using Good Posture
Functions			
Behavior at Work		Proper Use in Texting	Presenting Yourself to
Parties			Associates
Behavior at			Accepting Criticism
Conventions			
International Etiquette			Demonstrating
			Leadership
Cross-Cultural Etiquette			
Working in a Cubicle			

Support of CTAE Foundation Course Standards and Georgia Standards of Excellence L9-10RST 1-10 and L9-10WHST 1-10:

Georgia Standards of Excellence ELA/Literacy standards have been written specifically for technical subjects and have been adopted as part of the official standards for all CTAE courses.

Course Standard 2

MKT-ME-2

Understand the concepts, processes, systems, strategies and tools needed to be a successful entrepreneur / business owner / manager.

- 2.1 Explain the concepts and processes associated with successful entrepreneurial performance.
 - a. Define entrepreneurship.
 - b. Identify and analyze characteristics of a successful entrepreneur.
 - c. Identify the reasons for planning in entrepreneurial businesses.
 - d. Discuss the entrepreneurial discovery processes, risks, and rewards of being an entrepreneur.
 - e. Assess global trends and opportunities.
 - f. Determine opportunities for business creation.
 - g. Generate ideas for business.
- 2.2 Explain the fundamental concepts of business ownership.
 - a. Determine the relationship of competition to our private, free enterprise system.
 - b. Explain the effects of competition on buyers and sellers.
 - c. Identify the common types of business ownership.
 - d. Compare and contrast the advantages and disadvantages of each type of ownership.
- 2.3 Explain the concepts, systems, and tools needed to gather, access, synthesize, evaluate, and disseminate information for use in making business decisions.
 - a. Describe the use of technology in the marketing-information management function.
 - b. Describe options businesses use to obtain marketing research data (i.e., primary and secondary research).
 - c. Explain characteristics of effective data collection instruments.
 - d. Describe techniques for processing marketing information.
 - e. Discuss methods used to interpret and present segment information (verbal, charts, graphs, etc.).

Course Standard 3

MKT-ME-3

Understand the concepts, strategies, and systems needed to implement and obtain support for an entrepreneurial entity.

- 3.1 Determine feasibility of ideas (i.e. test marketing, prototyping, marketing research, etc.).
- 3.2 Cite evidence of the major reasons for business failure.
- 3.3 Utilize the marketing functions to determine the competitive advantage of the proposed business.
- 3.4 Discuss elements needed in a formal written prospectus (i.e., (1) executive summary, (2) introduction, (3) analysis of the business situation, (4) Strengths, Weaknesses, Opportunities, and Threats (SWOT) Analysis if evaluating a company or Porter's Five Forces Analysis if evaluating an industry, (5) planned operation of the proposed business/product/service, (6) milestones, (7) timelines, (8) planned financing and request for financing).
- 3.5 Identify technology needed to create a visual presentation.

Course Standard 4

MKT-ME-4

Understand the processes, strategies, and systems needed to guide the financial organization of an entrepreneurial entity.

- 4.1 Locate resources for goods and/or services.
- 4.2 Discuss sources of capital used by entrepreneurs.
- 4.3 Compare and contrast sources of available capital.
- 4.4 Identify fixed and variable costs for startup and maintenance of the business.
- 4.5 Discuss the terms associated with financial reports.
- 4.6 List and describe the elements of a tentative budget for the business including the nature of an income statement, balance sheet, and cash flow statement.
- 4.7 Identify tax liabilities associated with a business.

Course Standard 5

MKT-ME-5

Understand the concepts, processes, systems, strategies and tools needed to create a successful business venture.

- 5.1 Identify goods and/or services to be sold.
- 5.2 Explain the processes and strategies used in selecting a business location whether brick and mortar, e-business, or both.
 - a. Discuss types of business locations.
 - b. Explain the steps used in conducting a location analysis.
 - c. Identify trends and other criteria for site location.
 - d. Justify rationale for selected site.
- 5.3 Determine the effect of government on business.
 - a. Determine governmental agencies and governmental regulations affecting businesses.
 - b. Explain the importance of terms such as copyright, trademark, patent, logo, license, permit, etc.
 - c. Determine licenses needed by a small business.
- 5.4 Discuss and explain the types of risks that businesses encounter.
- 5.5 Identify the market segment for the business.
- 5.6 Formulate a marketing mix designed to reach a specific market segment.

Course Standard 6

MKT-ME-6

Understand the concepts, systems, and tools needed to complete the marketing plan.

- 6.1 Identify product strategies.
 - a. Describe the use of technology in the product/service management function.
 - b. Describe the uses of grades and standards in marketing.
 - c. Explain warranties and guarantees.
 - d. Describe factors used by marketers to position products/services.
 - e. Describe factors used by businesses to position corporate brands.
 - f. Explain the importance of planning purchasing decisions.
- 6.2 Identify place strategies.
 - a. Describe the use of technology in the channel management function.
 - b. Describe ethical considerations in channel management.
 - c. Coordinate channel management with other marketing activities.
 - d. Explain the costs associated with inventory management.
 - e. Compare and contrast the various inventory management systems.

- 6.3 Identify pricing strategies.
 - a. Describe the role of business ethics in pricing.
 - b. Explain the use of technology in the pricing function.
 - c. Identify factors that affect pricing.
 - d. Identify factors that affect pricing strategy decisions, including the product life cycle.
- 6.4 Identify promotion strategies.
 - a. Describe the use of technology in the promotion function.
 - b. Describe the regulation of promotion.
 - c. Discuss the components of the promotional mix including direct marketing and internet marketing.
 - d. Explain the importance of coordinating elements in advertisements.
 - e. Explain considerations used to evaluate whether to participate in trade shows/expositions.
 - f. Outline a promotional plan including internet and other forms of promotion.
- 6.5 Identify selling strategies.
 - a. Describe the use of technology in the selling function.
 - b. Identify company's unique selling proposition.
 - c. Explain the nature of sales forecasts.
 - d. Discuss actions employees can take to achieve the company's desired results.
 - e. Demonstrate connections between company actions and results (e.g., influencing consumer buying behavior, gaining market share, etc.).
 - f. Demonstrate sales techniques.

Course Standard 7

MKT-ME-7

Understand the concepts, processes, systems, strategies and tools needed to successfully manage a business venture.

- 7.1 Identify the day to day operating procedures businesses must consider.
- 7.2 Identify the ethical, social, and environmental responsibilities of businesses.
 - a. Describe the social obligations of a business.
 - b. Determine ethical behavior and ethical issues in business.
 - c. Develop an awareness of safety procedures and health procedures used in business operations.
 - d. Identify environmental concerns and issues related to the operation of a business.
- 7.3 Explain the concepts, systems, and strategies needed to acquire and develop human resource needs for an entrepreneurial entity.
 - Outline personnel procedures.
 - b. Discuss the hiring and training process.
 - c. Explain benefits for employees.
 - d. Identify internal and external service standards.
 - e. Explain the concept of internal branding and how it helps to create value.
- 7.4 Identify methods to evaluate the success of the entrepreneurial venture.